

Capa Aplicación: Programación de sockets

ELO322: Redes de Computadores Agustín J. González

Este material está basado en:

- Material de apoyo al texto *Computer Networking: A Top Down Approach Featuring the Internet 3rd edition*. Jim Kurose, Keith Ross Addison-Wesley, 2004.

Capítulo 2: Capa Aplicación

- ❑ 2.1 Principios de la aplicaciones de red
- ❑ 2.2 Web y HTTP
- ❑ 2.3 FTP
- ❑ 2.4 Correo Electrónico
 - SMTP, POP3, IMAP
- ❑ 2.5 DNS
- ❑ 2.6 P2P Compartición de archivos
- ❑ 2.7 Programación de sockets con TCP
- ❑ 2.8 Programación de sockets con UDP
- ❑ 2.9 Construcción de un servidor WEB

Programación de Sockets

Objetivo: aprender cómo construir aplicaciones cliente servidor que se comunican usando sockets

API para sockets

- ❑ Fue introducida en BSD4.1 UNIX, 1981
- ❑ El socket es explícitamente creado, usado, y liberado por las aplicaciones
- ❑ Sigue el modelo cliente/servidor
- ❑ Hay dos tipos de servicios de transporte vía el API de socket:
 - Datagramas no confiables
 - Orientado a un flujo de bytes, es confiable

sockets


Son *locales al host, creados por la aplicación, Es una interfaz controlada por el OS* (una “puerta”) a través de la cual el proceso aplicación puede tanto **enviar como recibir** mensajes a/desde el otro proceso de la aplicación

Programación de Sockets con TCP

Transmission Control Protocol

Socket: es una puerta entre el proceso aplicación y el protocolo de transporte de extremo a extremo (UCP o TCP)

Servicio TCP: transferencia confiable de **bytes** desde un proceso a otro


Programación de Sockets con TCP

El cliente debe contactar al servidor

- ❑ Proceso servidor debe estar corriendo primero
- ❑ Servidor debe tener creado el socket (puerta) que acoge al cliente

El cliente contacta al servidor por:

- ❑ La creación de un socket TCP local para el cliente
- ❑ Especifica la dirección IP, número de puerto del proceso servidor
- ❑ Una vez que el **cliente crea el socket**: el socket establece una conexión TCP al servidor

- ❑ Cuando el servidor es contactado por el cliente, el **servidor TCP crea otro socket** para que el proceso servidor se comunique con ese cliente
 - Permite que un servidor hable con múltiples clientes
 - IP y Número de puerto fuente distingue a cada cliente (**más adelante más sobre esto**)

Punto de vista de la aplicación
TCP provee transferencias de bytes confiables y en orden. Es un pipeline (o "tubería") de datos entre el cliente y servidor

Sockets creados en relación cliente/servidor usando TCP


Figure 2.27 ♦ Client socket, welcoming socket, and connection socket, aplicación


Jerga de flujos (Stream)


- ❑ Un **stream (flujo)** es una secuencia de bytes que fluyen hacia o desde un proceso.
- ❑ Un **input stream (flujo de entrada)** está ligado a alguna fuente de entrada para el proceso, eg, teclado o socket.
- ❑ Un **output stream (flujo de salida)** está ligado a una salida del proceso, eg, pantalla o socket.

Programación de sockets con TCP

Ejemplo aplicación cliente-servidor: A Amyúscula

- 1) Cliente lee líneas desde la entrada estándar (flujo **inFromUser**), las envía al servidor vía un socket (flujo **outToServer**)
- 2) El servidor lee líneas desde el socket
- 3) El servidor las convierte a mayúsculas, y las envía de vuelta al clientes
- 4) Cliente lee y muestra la línea modificada desde el socket (flujo **inFromServer**)


Interacción Cliente/servidor vía socket TCP

Servidor (corriendo en dirección `hostname`)

Cliente

```
/* create socket,  
port=x, for incoming request: */
```

```
welcomeSocket = new ServerSocket(6789)
```


Ejemplo: Cliente Java (TCP)

```
import java.io.*;
import java.net.*;
class TCPClient {
```

```
 public static void main(String argv[]) throws Exception
 {
```

```
 String sentence;
 String modifiedSentence;
```

Traduce
hostname a IP
usando DNS

Crea
Flujo entrante

```
 BufferedReader inFromUser =
 new BufferedReader(new InputStreamReader(System.in));
```

Crea
cliente socket,
conecta al servidor

```
 Socket clientSocket = new Socket("hostname", 6789);
```

Crea
Flujo de salida
Unido al socket

```
 DataOutputStream outToServer =
 new DataOutputStream(clientSocket.getOutputStream());
```

Ejemplo: Cliente Java (TCP), cont.

Flujo de entrada
Unido al socket

Crea

```
BufferedReader inFromServer =  
new BufferedReader(new  
InputStreamReader(clientSocket.getInputStream()));
```

Envía línea
Al servidor

```
sentence = inFromUser.readLine();  
outToServer.writeBytes(sentence + '\n');
```

Lee línea
Desde el servidor

```
modifiedSentence = inFromServer.readLine();  
System.out.println("FROM SERVER: " + modifiedSentence);  
clientSocket.close();  
  
}  
}
```

Ejemplo: Servidor Java (TCP)

```
import java.io.*;  
import java.net.*;
```

```
class TCPServer {
```

```
 public static void main(String argv[]) throws Exception  
 {
```

```
 String clientSentence;  
 String capitalizedSentence;
```

Crea
Socket de
bienvenida
En puerto 6789

```
 ServerSocket welcomeSocket = new ServerSocket(6789);
```

Crea socket de
conexión para
Contacto de clientes

```
 while(true) {
```

```
 Socket connectionSocket = welcomeSocket.accept();
```

Crea flujo
De entrada unido
A socket

```
 BufferedReader inFromClient =
```

```
 new BufferedReader(new  
 InputStreamReader(connectionSocket.getInputStream()));
```

Ejemplo: Servidor Java (TCP), cont

Crea flujo de Salida unido al socket

```
DataOutputStream outToClient =  
 new DataOutputStream(connectionSocket.getOutputStream());
```

Lee línea Desde el socket

```
clientSentence = inFromClient.readLine();
```

```
capitalizedSentence = clientSentence.toUpperCase() + '\n';
```

Escribe línea En socket

```
outToClient.writeBytes(capitalizedSentence);
```

```
connectionSocket.close();
```

```
}  
}  
}
```

Fin del cuerpo del while,
Vuelve y espera
por la conexión de otro cliente
(un connectionSocket por línea de texto)

Capítulo 2: Capa Aplicación

- ❑ 2.1 Principios de la aplicaciones de red
- ❑ 2.2 Web y HTTP
- ❑ 2.3 FTP
- ❑ 2.4 Correo Electrónico
 - SMTP, POP3, IMAP
- ❑ 2.5 DNS
- ❑ 2.6 P2P Compartición de archivos (Lo saltaremos)
- ❑ 2.7 Programación de sockets con TCP
- ❑ 2.8 Programación de sockets con UDP
- ❑ 2.9 Construcción de un servidor WEB

Programación de Socket *con UDP* User Datagram Protocol

UDP: no hay “conexión” entre cliente y servidor

- ❑ No hay handshaking (establecimiento de conexión)
- ❑ Tx explícitamente adjunta dirección IP y puerto de destino en cada paquete.
- ❑ Para responder se debe extraer dirección IP y puerto del Tx desde el paquete recibido

UDP: datos transmitidos pueden llegar fuera de orden o perderse.


Punto de vista de la aplicación

UDP provee transferencia no confiable de grupos de bytes (“datagramas”) entre cliente y servidor

Interacción Cliente/servidor: UDP

Servidor (corriendo en **hostid**)

Cliente


Ejemplo: Cliente/servidor Java (UDP)


Figure 2.31 ♦ UDPClient has one stream; the socket accepts packets from the process and delivers packets to the process.


Figure 2.32 ♦ UDPSever has no streams; the socket accepts packets from the process and delivers packets to the process.

Ejemplo: Cliente Java (UDP)

```
import java.io.*;  
import java.net.*;
```

```
class UDPClient {  
 public static void main(String args[]) throws Exception  
 {
```

Crea
input stream


```
 BufferedReader inFromUser =
```

```
 new BufferedReader(new InputStreamReader(System.in));
```

Crea
Socket cliente


```
 DatagramSocket clientSocket = new DatagramSocket();
```

Traduce
hostname a IP
usando DNS


```
 InetAddress IPAddress = InetAddress.getByName("hostname");
```

```
 byte[] sendData = new byte[1024];
```

```
 byte[] receiveData = new byte[1024];
```

```
 String sentence = inFromUser.readLine();
```

```
 sendData = sentence.getBytes();
```

Ejemplo: Cliente Java (UDP), cont.

Crea datagrama con datos a enviar, largo, dir IP, puerto

```
DatagramPacket sendPacket =  
new DatagramPacket(sendData, sendData.length, IPAddress, 9876);
```

Envía datagrama a servidor

```
clientSocket.send(sendPacket);
```

Lee datagrama desde servidor

```
DatagramPacket receivePacket =  
new DatagramPacket(receiveData, receiveData.length);  
clientSocket.receive(receivePacket);  
  
String modifiedSentence =  
new String(receivePacket.getData());  
  
System.out.println("FROM SERVER:" + modifiedSentence);  
clientSocket.close();  
}  
}
```

Ejemplo: Servidor Java (UDP)

```
import java.io.*;  
import java.net.*;
```

```
class UDPServer {  
 public static void main(String args[]) throws Exception  
 {
```

Crea
Socket de datagrama
en puerto 9876

```
 DatagramSocket serverSocket = new DatagramSocket(9876);
```

```
 byte[] receiveData = new byte[1024];  
 byte[] sendData = new byte[1024];
```

```
 while(true)  
 {
```

Crea espacio para
recibir datagrama

```
 DatagramPacket receivePacket =  
 new DatagramPacket(receiveData, receiveData.length);
```

Recibe
datagrama

```
 serverSocket.receive(receivePacket);
```

Ejemplo: Servidor Java (UDP), cont

```
String sentence = new String(receivePacket.getData());
```

Obtiene dir IP
puerto #, del
cliente

```
InetAddress IPAddress = receivePacket.getAddress();
```

```
int port = receivePacket.getPort();
```

```
String capitalizedSentence = sentence.toUpperCase();
```

```
sendData = capitalizedSentence.getBytes();
```

Crea datagrama
a enviar a cliente

```
DatagramPacket sendPacket =  
 new DatagramPacket(sendData, sendData.length, IPAddress,  
 port);
```


Envía el
datagrama a
través del socket

```
serverSocket.send(sendPacket);
```

```
}  
}  
}
```


Término el cuerpo del while,
Vuelve a su inicio y espera
otro datagrama

Ejemplo 2 Cliente/Servidor TCP: Secuencia de Pasos en Java


Servidor TCP en Java, Simple

```
import java.io.*;
import java.net.*;
class TCPserver {
 public static void main (String argv[]) throws Exceptio {
 String line; // Almacena lo recibido
 //welcomeSocket es el socker servidor que acepta la conexión
 ServerSocket welcomeSocket = new ServerSocket(
 Integer.parseInt(argv[0]));
 // connectionSocket es aquel que atiende a un cliente específico
 Socket connectionSocket = welcomeSocket.accept();
 // Esta concatenación de objetos adaptadores permite la lectura
 // simple de datos desde el socket para ese cliente.
 BufferedReader inFromClient = new BufferedReader(
 new InputStreamReader(connectionSocket.getInputStream()));
 // Recibe datos y los envia a pantalla.
 do {
 line=inFromClient.readLine();
 System.out.println(line);
 } while(!line.equals("quit"));
 // Cerramos ambos sockets
 connectionSocket.close();
 welcomeSocket.close();
 }
}
```


Cliente TCP en Java , Simple

```
import java.io.*;
import java.net.*;
class TCPclient {
 public static void main (String argv[]) throws Exception {
 String line; // Almacena lo digitado
 // Concatenación de objetos adaptadores para la lectura
 // simple de teclado.
 BufferedReader inFromUser = new BufferedReader(
 new InputStreamReader(System.in));
 // Socket en el cliente para enviar datos al servidor.
 Socket clientSocket = new Socket(argv[0],Integer.parseInt(argv[1]));
 // Concatenación de objetos adaptadores para la escritura
 // o envío de datos en forma simple a través del socket.
 DataOutputStream outToServer = new DataOutputStream(
 clientSocket.getOutputStream());
 // Lectura de teclado y envío de datos al servidor.
 do {
 line=inFromUser.readLine();
 outToServer.writeBytes(line+"\n");
 } while(!line.equals("quit"));
 // Cerramos el socket y con ello también la conexión.
 clientSocket.close();
 }
}
```


Servidor UDP en Java, Simple

```
import java.io.*;
import java.net.*;
class UDPserver {
 public static void main (String argv[]) throws Exception {
 // construimos un socket ligado a un puerto. Pasa a ser servidor.
 DatagramSocket serverSocket = new DatagramSocket(
 Integer.parseInt(argv[0]));
 // buffer que contendrá los datos recibidos
 byte[] receiveData = new byte[256];
 // Datagrama que recibe lo enviado por el cliente.
 DatagramPacket receivePacket = new DatagramPacket (receiveData,
 receiveData.length);
 String line; // almacenará la línea enviada.
 do {
 serverSocket.receive(receivePacket); // Recibimos un datagrama
 // y extraemos de él la línea enviada desde la posición 0
 // al largo de datos recibidos.
 line = new String(receivePacket.getData(), 0,
 receivePacket.getLength());
 System.out.print(line); // muestra línea en pantalla.
 } while (!line.equals("quit" + "\n"));
 // Cerramos ambos sockets
 serverSocket.close();
 }
}
```


Cliente UDP en Java, Simple

```
import java.io.*;
import java.net.*;
class UDPclient {
 public static void main (String argv[]) throws Exception {
 // Concatenación de objetos adaptadores para la lectura
 // simple de teclado.
 BufferedReader inFromUser=new BufferedReader(new InputStreamReader
 (System.in));

 // Socket en el cliente para enviar datos al servidor.
 DatagramSocket clientSocket = new DatagramSocket();
 // Creamos objeto con dirección IP destino
 InetAddress IPAddress = InetAddress.getByName(argv[0]);
 // Puerto a definir en el datagrama a enviar
 int port = Integer.parseInt(argv[1]);
 String line; // línea a leer de teclado
 do {
 line = inFromUser.readLine()+"\n";
 byte[] sendData = line.getBytes(); // sacamos los bytes del string
 // se construye el Datagrama UDP con los datos, dirección y puerto destino
 DatagramPacket sendPacket = new DatagramPacket(sendData,
 sendData.length,IPAddress,port);

 // enviamos el datagrama
 clientSocket.send(sendPacket);
 }while (!line.equals("quit"+'\n'));
 // Cerramos el socket
 clientSocket.close();
 }
}
```


Cliente TCP

R

ed

Servidor TCP


Capítulo 2: Capa Aplicación

- ❑ ✓ 2.1 Principios de la aplicaciones de red
- ❑ ✓ 2.2 Web y HTTP
- ❑ ✓ 2.3 FTP
- ❑ 2.4 Correo Electrónico
 - SMTP, POP3, IMAP
- ❑ 2.5 DNS
- ❑ 2.6 P2P Compartición de archivos (Lo saltaremos)
- ❑ ✓ 2.7 Programación de sockets con TCP
- ❑ ✓ 2.8 Programación de sockets con UDP
- ❑ 2.9 Construcción de un servidor WEB